

THE NEW-YORK DAILY TRIBUNE IS PUBLISHED EVERY MORNING, SUNDAY EXCEPTED.

BY GREELEY & MELRATH

VOL. IV. NO. 77

NEW-YORK WEEKLY TRIBUNE

THE TRIBUNE

News by the Britannia

We briefly announced the arrival of the Britannia on our Thursday morning's paper.

The news papers scarcely average interest.

The most important news is the tremendous sympathy in favor of O'Connell produced by his imprisonment.

The cotton market is slowly but steadily recovering from the depression it has long experienced.

The Emperor of Russia, after a week's stay in England, took leave of the royal family on Sunday.

Parliamentary—Few measures introduced into Parliament have given rise to greater heart-burnings than the Dissenter's Chapels Bill.

Repeal Association.—The weekly meeting of the Repeal Association was held in the City on Sunday.

Cheap Postage in England.

The Julian Tracts.

Importation of Slaves into the United States.

Price Reductions.

North American Phalanx.

Progress of a Lie.—We notice in the last Charleston Mercury, copied in New York.

Water Cure.—J. Shaw, M. D., on Water Cure, 288 Fourth-st., is ready to visit his friends and others.

A Wonder—A Blessing—A Miracle.

The Books of Subscription to the Capital Stock of the New York and Erie Railroad Co.

TRIBUNE JOB PRINTING OFFICE.

TRIBUNE BOOK BINDERY.

GAYLORD & ALEXANDER.

James T. Hodge, who is practically familiar with Mining operations and the working of ores in the United States.

Dr. Felix Gouraud's Italian Medicated Soap.

Dr. Felix Gouraud's Poudre Subtile.

Dr. Phinney's Family Pills.

Graham House, 63 Buckley-st.

NEW-YORK SATURDAY MORNING, JULY 6, 1841.

THE NEW-YORK DAILY TRIBUNE IS PUBLISHED EVERY MORNING, SUNDAY EXCEPTED.

BY GREELEY & MELRATH

VOL. IV. NO. 77

NEW-YORK WEEKLY TRIBUNE

THE TRIBUNE

News by the Britannia

We briefly announced the arrival of the Britannia on our Thursday morning's paper.

The news papers scarcely average interest.

The most important news is the tremendous sympathy in favor of O'Connell produced by his imprisonment.

The cotton market is slowly but steadily recovering from the depression it has long experienced.

The Emperor of Russia, after a week's stay in England, took leave of the royal family on Sunday.

Parliamentary—Few measures introduced into Parliament have given rise to greater heart-burnings than the Dissenter's Chapels Bill.

Repeal Association.—The weekly meeting of the Repeal Association was held in the City on Sunday.

Cheap Postage in England.

The Julian Tracts.

Importation of Slaves into the United States.

Price Reductions.

North American Phalanx.

Progress of a Lie.—We notice in the last Charleston Mercury, copied in New York.

Water Cure.—J. Shaw, M. D., on Water Cure, 288 Fourth-st., is ready to visit his friends and others.

A Wonder—A Blessing—A Miracle.

The Books of Subscription to the Capital Stock of the New York and Erie Railroad Co.

TRIBUNE JOB PRINTING OFFICE.

TRIBUNE BOOK BINDERY.

GAYLORD & ALEXANDER.

James T. Hodge, who is practically familiar with Mining operations and the working of ores in the United States.

Dr. Felix Gouraud's Italian Medicated Soap.

Dr. Felix Gouraud's Poudre Subtile.

Dr. Phinney's Family Pills.

Graham House, 63 Buckley-st.

WHOLE NO 1008

J. R. WILLS & CO

MANUFACTURERS OF GRAY'S PATENT SAFES

Having analyzed their establishment are now prepared to furnish any number of safes, and will respectfully call attention to the quality of the work.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.

The Government in the Time Past consists principally of the Executive, which may be called a Patriotic Department, and the Legislative, which may be called a Democratic Department.